Gregory Leptoukh¹, Nicole Kurkowski², Amita Mehta³, Keith Bryant², Jianfu Pan², Hualan Rui², Daniel da Silva¹ (¹NASA GSFC, ²Adnet, ³UMBC) #### Introduction Air pollutants, such as aerosols and various trace gases, are transport of air pollution in HTAP) is studying the intercontinental transport of air pollution in the Northern Hemisphere by conducting a series of multi-model evaluations and inter-comparison experiments to: produce estimates of intercontinental source-receptor relationships; improve the understanding of the variability and uncertainty in current model estimates; assess potential future changes in source receptor relationships; and guide future model developments to decrease uncertainties in source-receptor relationships. The Giovanni HTAP Prototype GUI provides the flexibility to display multiple experiments, models, diagnostics, and variables simultaneously on an array of visualizations. Image choices include: latitude-longitude maps (timeaveraged), latitude-longitude maps of time-averaged differences, animations, vertical profiles, and time-series, scatter, and zonal mean plots. Users have the ability to choose the upper and lower limits of the vertical layer to display, along with the start and end time (for 2001 monthly data). The data is downloaded from the HTAP server, stored locally, and is then pre-processed to convert the different vertical levels for each model to uniform pressure levels. This tool is web-based, so all of the visualization, analysis, and data extraction can be done online using a regular web browser, without the need to remotely log on to HTAP servers or download data and software to a local machine. Recently, Giovanni has implemented a demonstration site in which HTAP model data are received from the Juelich HTAP WCS server (i.e., not locally stored). Currently, the Giovanni HTAP WCS demo presents two models for viewing: CAMCHEM3311m13 (SR1 and SR2) and ECHAM5_HAMMOZ (SR1 and SR6EU). Ozone, sulfur dioxide variables are available for these models and experiments. A large majority of HTAP data residing on the Juelich server are available on sigma levels. The data are not pre-processed to uniform pressure levels, making it difficult for model inter-comparison on specific vertical layers. The CAMCHEM3311m13 model data are on pressure levels. ECHAM5_HAMMOZ model data are on sigma levels. Thus, the experiments for one model may be compared (CAMCHEM3311m13 SR1 versus SR2 and ECHAM5_HAMMOZ SR1 versus SR6EU), but the models themselves cannot. # **GIOVANNI HTAP Prototype** (data preprocessed at Goddard) ## **Sample Output Options** Zonal mean plots 2D lat-lon difference maps Scatter plots **Animations** ## GIOVANNI HTAP (direct access to the archive at Juelich via WCS) Giovanni HTAP WCS currently contains O3, SO2, and NO2 data for CAMCHEM3311m13's SR1 & SR2 experiments and ECHAM5 HAMMOZ's SR1 & SR6EU experiments. In this example, ozone is examined for ECHAM5 HAMMOZ's SR1 & SR6EU experiments. may be downloaded as a KMZ file. ifference.HTAP_ECHAM5_HAMMOZ_SR1.v21_A.HTAP_ECHAM5_HAMMOZ_SR6EU.v21_B.2001-06.0001.git As is the case for Giovanni HTAP Prototype, the WCS version also allows users to download the initial and final data in HDF, NetCDF, and ASCII format. The final image The difference between SR1 and SR6EU indicates a reduction in O3 receptor emissions along the US eastern seaboard. HTAP_ECHAM5_HAMMOZ_SR1.v21 Mole fraction of ozone in air [(10^-8)mol/mol] @31.0level (Jun2001 - Aug2001) Zoom into target area and create time-series and lat-lon maps to visualize change. This time-series overlay of SR1 vs SR6EU highlights the slight reduction of ozone over the target area through June and July and the domination of local summertime emissions by August. Area-Averaged Time Series (Region: 85W-55W, 20N-50N Level: 31level) Mole fraction of ozone in air (HTAP ECHAM5 HAMMOZ SR1.v21) Mole fraction of ozone in air (HTAP ECHAM5 HAMMOZ SR6EU.v21) emissions for 2001. HTAP_ECHAM5_HAMMOZ_SR6EU.v21 Male fraction of azone in air [(10^-8)mal/mal] SR1 experiment uses best estimate HTAP_ECHAM5_HAMMOZ_SR6EU.v21 Mole fraction of azone in air [(10^-8)mol/mal] SR6EU experiment reduces anthropogenic emissions by 20% for Europe. HTAP_ECHAM5_HAMMOZ_SR6EU.v21 Mole fraction of azone in air [(10^-8)mol/mal] Animations are included in Giovanni HTAP WCS. In this case, local ozone emissions from the northeast portion of the US are captured. ### LIMITATIONS OF RETRIEVING THE DATA VIA WCS - The data are not pre-processed to uniform pressure levels making it difficult for model inter-comparison. - Retrieval time is on the order of 2 minutes (for a year request) as opposed to a few seconds, when stored locally. - Models define time as "days since X", where X varies between models. Additionally, time is valid for day Y of the month, where Y also may vary by model. - Quality control is needed for models which have fields that are populated with zeroes or that do not specify a missing value. ## Time Discrepancies Between Models | Model | Time displayed in Panopoly | value in NetCDF file | DescribeCoverage begin | DescribeCoverage end | time defined as days since | |------------------------|------------------------------------|------------------------------------|---------------------------------|---------------------------------|----------------------------| | CAMCHEM.3311m13 | error "time empty after filtering" | error "time empty after filtering" | 2001-02-01T00:00:00Z | 2002-01-01T00:00:00Z | 6/1/2000 | | CAMCHEM.3514 | | (product not available via WCS) | , | (product not available via WCS) | 6/1/2000 | | CHASER.v03 | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | 1/1/2001 | | EMEP.rv26 | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | FRSGCUCI.v01 | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | GEMAQ.EC | returns 2001-01-01 - 2001-01-31 | 15 | 2001-01-01T00:00:00Z | 2001-11-27T00:00:00Z | 1/1/2001 | | GEOSChem.v07 | returns 2001-01-01 12:00:00 AM | 0 | 2001-01-01T00:00:00Z | 2001-12-01T00:00:00Z | 1/1/2001 | | GEOSChem.v45 | returns 2001-01-01 12:00:00 AM | 0 | 2001-01-01T00:00:00Z | 2001-12-01T00:00:00Z | 1/1/2001 | | GISS-PUCCINI.modelA | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | GISS-PUCCINI.modelE | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | GISS-PUCCINI.modelEaer | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | 1/1/2001 | | GMI.v02a | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | GMI.v02f | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | 1/1/2001 | | GOCART.v4p1 | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | GOCART.v4p2 | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | INCA.v2MS | (not working for WCS) | (not working for WCS) | (not working for WCS) | (not working for WCS) | 1/1/2001 | | INCA.vSSz | (not working for WCS) | (not working for WCS) | (not working for WCS) | (not working for WCS) | 1/1/2001 | | MOZARTGFDL.v2 | returns 2001-01-01 - 2001-02-01 | 15.5 | 2001-01-16T12:00:00Z | 2001-12-16T12:00:00Z | 1/1/2001 | | MOZECH.v16 | returns 2001-01-15 12:00:00 PM | 14.5 | 2001-01-15T12:00:00Z | 2001-12-15T12:00:00Z | 1/1/2001 | | MSCE-POP.v2p2 | returns 2001-01-01 - 2001-02-01 | 15 | 2001-01-01T00:00:00Z | 2001-11-27T00:00:00Z | 1/1/200 | | ULAQ.v02 | returns 2000-12-26 00:00 | 360 | 2000-01-31T00:00:00Z | 2000-12-26T00:00:00Z | 1/1/2000 | | GFDL.AM3 | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | 1/1/200 | | GLEMOS.v1p0 | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | (product not available via WCS) | 1/1/2001 | | ECHAM5 | returns 2001-01-16 | 15 | 2001-01-16T00:00:00Z | 2001-12-16T00:00:00Z | 1/1/200 | | | | | | | | ## Vertical Layer Discrepancies Between Models | Model Name | Vertical layer/levels | Reference Pressure (Pa) Lev Formula | Lev_Bnds Formula | |----------------------------|-----------------------|--|--| | CAMCHEM-3311m13 | pressure | | N/A | | CAMCHEM-3514 | pressure | 100000 N/A | N/A | | CHASER-v03 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | ECHAM5-HAMMOZ-v21 | sigma | 1 mlev=hyam+hybm*aps | N/A | | ECHMERIT | sigma | N/A mlev=hyam+hybm*aps | ilev=hyai+hybi*aps | | ECHMERIT-V1 | sigma | N/A mlev=hyam+hybm*aps | ilev=hyai+hybi*aps | | EMEPGLOB | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | EMEPGLOB-rv3 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | EMEP-rv26 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | FRSGCUCI-v01 | sigma | 100000 $p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i)$ | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GEMAQ-EC | sigma | 80000 $p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i)$ | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GEMAQ-v1p0 | sigma | 1;80000 $p(n,k,j,i)=ap(k)+b(k)*ps(n,j,i)$ | N/A | | GEMAQ-v1p0R1p5x1p5 | sigma | 1;80000 p(n,k,j,i)=ap(k)+b(k)*ps(n,j,i) | N/A | | GEOSChem-v07 | sigma | N/A N/A | N/A | | GEOSChem-v45 | sigma | N/A $p(n,k,j,i)=a(k)+b(k)*ps(n,j,i)$ | N/A | | GFDL-AM3 | sigma | 101325 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GISS-PUCCINI-modelA | sigma | 98400 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GISS-PUCCINI-modelE | sigma | 98400 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GISS-PUCCINI-modelEaer | sigma | 98400 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GLEMOS-v1.0 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GMI-v02a | sigma | | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GMI-v02f | sigma | 101325 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | GOCART-v4p1 | sigma | N/A N/A | N/A | | GOCART-v4p2 | sigma | N/A N/A | N/A | | GRAHM-1.1 | sigma | 1000 $p(n,k,j,i)=ptop+lev(k)*(ps(n,j,i)-ptop)$ | p(n,k,j,i)=ptop+lev_bnds(k)*(ps(n,j,i)-ptop) | | HADGEM2-A-v01 | hybrid height | N/A $z(k,j,i)=az(k)+bz(k)*orog(j,i)$ | z(k,j,i)=az(k)+bz(k)*orog(j,i) | | IFS-CY32R3 | sigma | N/A N/A | N/A | | INCA-v2MS | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | INCA-vSSz | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | LLNL-IMPACT-T5a | sigma | 1000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | MOZARTGFDL-v2 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | MOZARTGFDL-v4 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | MOZECH-v16 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | MOZECH-v16a | sigma | N/A N/A | N/A | | MSCE-HM-v4.5 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | MSCE-POP-v2.2 | sigma | | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | OsloCTM2 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | SPRINTARS-v356 | sigma | N/A N/A | N/A | | STOC-HadAM3-v01 | sigma | 100000 p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | STOC-HadAM3-v02 | sigma | | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | | STOCHEM-v02 | hybrid height | | z(k,j,i)=a(k)+b(k)*orog(j,i) | | TM5-JRC-cy2-ipcc-v1 | sigma | | N/A | | TM5-JRC-cy2-ipcc-v1-glb3x2 | | | N/A | | TM5-JRC-cy2-ipcc-v1-glb6x4 | | | N/A | | ULAQ-v02 | sigma | | N/A | | UM-CAM-v01 | sigma | | p(n,k,j,i)=a(k)*p0+b(k)*ps(n,j,i) | The above spreadsheets highlight both the time and vertical level discrepancies that exist between the various models participating in the HTAP project. They have been shared with the modeling community on the ESIP wiki page (http://wiki.esipfed.org/index.php/WCS_Access_to_netCDF_Files). Resolving the differences between all models, in order to potentially create a uniform dataset both in vertical space and with time definition, is ideal for users. This would greatly enhance the capabilities of the Juelich HTAP WCS service. In conjunction with Giovanni, multiple-model and multiple-experiment data may then be visualized and compared almost instantaneously.